JAVA

WRITE ONCE, COMPILE ONCE AND RUN ANYWHERE!

História

- Em 1991 a Sun Microsystems, de olho no crescente mercado de dispositivos eletrônicos inteligentes, voltados ao consumidor financiou um projeto interno (Green Project);
- A ideia era produzir uma linguagem de computador reduzida e simples e que gerasse um código eficiente para ser utilizada em dispositivos com algumas restrições:
 - Pouca memória;
 - Diferentes CPUs;
 - O software produzido n\u00e3o poderia se limitar a uma \u00eanica arquitetura.
- James Gosling (chefe da equipe) batizou a linguagem de Oak.

História (cont..)

- O nome Oak já era patenteado então a linguagem foi batizada de Java em homenagem a Ilha de Java que produzia o café que a equipe da Sun consumia.
- O mercado de dispositivos eletrônicos não teve um crescimento tão interessante conforme previsto e o Green Project perdeu força;
- Na mesma época há uma explosão de popularidade da World Wide Web e este parece ser um mercado potencial para a linguagem Java;
- Em 1995 Java é anunciado formalmente.
- Em 2009 a Oracle adquire a SUN por US\$ 7,4 bilhões e é quem mantém o Java atualmente.

Características

- Linguagem simples e orientada a objetos;
- Subconjunto de C++
 - Reduzido número de palavras reservadas e grande poder de expressão;
 - Construções complexas e desnecessárias que não fazem parte do núcleo mínimo exigido para uma linguagem orientada a objetos são inicialmente eliminadas ...
 - Instruções pré-processadas;
 - Herança múltipla;
 - Sobrecarga de operadores;
 - Programação genérica

Características (cont..)

- Fortemente tipada
 - Ampla verificação e erros e checagem de tipos em tempo de compilação;
- Inexistência do conceito de ponteiros
 - O que existem s\u00e3o refer\u00e9ncias a objetos;
- Gerenciamento automático de memória
 - Garbage Collection Coletor de Lixo

Características (cont..)

Independente, Interpretada e Portável

Etapas do desenvolvimento

de baixo nível específica para a plataforma onde o mesmo está sendo executado

Vantagens

- Independência de Hardware e de Sistema Operacional;
- Isola as aplicações do Sistema Operacional;
- Gerenciamento de recursos;
- Separação de servidores;

Slogan: WRITE ONCE, RUN ANYWHERE

Versões:

- Java 1.0 e 1.1,
- Java2 (Java 1.2)
- Java2 1.3, Java2 1.4
- Java 5 (Java2 1.5)
- Java 6
- Java 7
- Java 8

Baixar - http://www.oracle.com/technetwork/java/

Edições:

- JSE Java Standard Edition: para aplicações desktop;
- JEE Java Enterprise Edition: para o desenvolvimento de aplicações corporativas;
- JME Java Micro Edition: para desenvolvimento de aplicações com recursos limitados;

Antes de começar...

- .java = código fonte
- .class = código intermediário (bytecodes)
- JRE = Java Runtime Environment
 - Máquina Virtural Java (JVM = Java Virtual Machine)
- JDK = Java Development Kit (Kit de Desenvolvimento)
 - javac compilador
 - java interpretador de bytecodes
 - javadoc gerador de documentação
 - jdb debugger
 - jar ferramenta para gerência de Java Archives
 - javap disassembler (fornece um protótipo das classes encontradas no arquivo .class);

JDK X JRE

Máquina Virtual Java

Instalação:

- baixar o JDK da edição JSE
- Instalar, configurar
 - JAVA_HOME : local de instalação do Java no SO
 - JAVA_HOME=C:\Program Files\Java\jdk1.7.0_45
 - PATH : caminho que o interpretador procura os executáveis
 - PATH=%PATH%;C:\Program Files\Java\jdk1.7.0_45\bin
 - **CLASSPATH**: caminho onde a JVM procura as classes e bibliotecas
 - CLASSPATH=C:\Program Files\Java\jdk1.7.0_45\lib;,;
- Teste: execute "java -version" e "javac -version" no prompt de comando

Conceitos Básicos e Sintaxe da Linguagem Java

- Todo programa Java fica em uma Classe.
- Os programas iniciam com o método main().
- Blocos de comandos limitados por chaves "{" e "}".
- Instruções terminadas por ";".
- Java é case sensitive.

Primeiro Programa Java

```
class MeuPrograma {
 public static void main(String[] args) {
 System.out.println("Minha primeira aplicação Java!");
 }
}
```

MeuPrograma.java

Método *main(String[] args)*

- Permite que uma classe seja executada (normalmente pelo menos uma das classes da aplicação precisa ser executada);
- Quando uma aplicação java é iniciada, a JVM localiza e chama o método main() que recebe por parâmetro um vetor de objetos String representando os parâmetros de linha de comando;

public static void main(String[] args)

- args => passagem de argumentos na linha de comando para o programa Java.
- A execução da aplicação Java continua até que o método main() termine de executar todos as suas instruções.

Comentários:

- // comenta a linha
- /* */ comenta um bloco

```
{
  // este é um bloco de programação
  int a=10;
}

{
  int a=10;
  int b;
  b=a*2;
  /* a partir deste ponto, deve-se começar a exibir
  os resultados na tela do usuário */
}
```

```
{
 int a=10;
 int b;
 int c;
 int soma:
 int x;
 b=a*2;
 c = a*2 + b*2:
/* soma = a + b + c;
 a += b;
  ++b;
 ++c; */
 x = ((a + b + c) * 2) / 4;
```

Tipos Primitivos

Tipo	Descrição	Faixa de Valores		
boolean	Valor booleano	True ou false		
char	Único caracter representado em 16 bits	0 a 65535		
byte	Inteiro de 8 bits, com sinal	-128 a 127		
short	Inteiro de 16 bits, com sinal	-32768 a 32767		
int	Inteiro de 32 bits, com sinal	-2147483648 a 2147483647		
long	Inteiro de 64 bits, com sinal	-92233772036854775808 a 92233772036854775807		
float	Ponto flutuante de precisão simples e 32 bits, com sinal	1.40129846432481707e-45 a 3.40282346638528860e+38		
double	Ponto flutuante de precisão dupla e 64 bits, com sinal	4.94065645841246544e-324 a 1.79769313486231570e+308		

Declarando Variáveis

```
public class Exemplo{
 public static void main(String[] args){
 byte a = -128;
 byte b = 127;
 short c = -32768:
 short d = 32767;
 int e = -2147483648:
 int f = 2147483647;
 long g = -9223372036854775808L;
 long h = 9223372036854775807L;
 float i = -100.4345f;
 float j = 123243.4345f;
 double k = -3123.434354;
 double I = 321321.3123435;
 boolean m = false;
 boolean n = true;
 char o = 'a';
 char p = '4';
 char q = '?';
```

Caracteres Especiais

- \' apóstrofo
- \" aspas
- \\ barra invertida
- \b backspace
- \n nova linha
- − \t tabulação

Casting e Promoção

Atribuição de valores incompatíveis

```
int i = 5
double d = i // compila
double d = 5.5
int i = d // não compila
int i = (int) d // compila
```

Casting e Promoção

PARA:	byto	short	char	int	long	float	double
DE:	byte	SHOLL	Char	IIIC	long	IIOat	double
byte		Impl.	(char)	Impl.	Impl.	Impl.	Impl.
short	(byte)		(char)	Impl.	Impl.	Impl.	Impl.
char	(byte)	(short)		Impl.	Impl.	Impl.	Impl.
int	(byte)	(short)	(char)		Impl.	Impl.	Impl.
long	(byte)	(short)	(char)	(int)		Impl.	Impl.
float	(byte)	(short)	(char)	(int)	(long)		Impl.
double	(byte)	(short)	(char)	(int)	(long)	(float)	

Operadores:

- Aritméticos (+, -, *, /, %)
- Relacionais (>, >=, <, <=, ==, !=)
- Lógicos (&&, ||, !)
- Atribuições (=,+=,-=,*=,/=,%=)
- Incrementos (++variável, variável++)
- Decrementos (--variável, variável--)

```
Constantes em Java - final
{
...
final int a = 2;
a = 3;
}
```

não compila

Outro Programa Java

```
class Soma {
 public static void main(String[] args) {
 int a = 10;
 int b = 20;
 int soma = a + b;
 System.out.println ("a + b = " + soma);
 }
}
```

Soma.java

Estruturas de Controle

Condicionais:

```
- if
 if (expressaoLogica) {
 comandos;
 if / else
 if (expressaoLogica) {
 comandos;
 else {
 outros_comandos;
```

```
Condicionais (cont..):
 int idade = 15;
 boolean amigoDoDono = true;
 if (idade < 18 && amigoDoDono == false) {
 System.out.println("Não pode entrar");
 }
 else {
 System.out.println("Pode entrar");
 }
}</pre>
```

Condicionais (cont..)

```
swich(variavel) {
 case valor1 : comandos1;
 break;
 case valor2 : comandos2;
 break;
 case valor3 : comandos3;
 break;
 ....
 default : comandosdefault;
}
```

Condicionais (cont..)

```
swich
 swich(tipo) {
 case 1 : System.out.println("Solteiro");
 break;
 case 2 : System.out.println("Casado");
 break;
 case 3 : System.out.println("Separado");
 break;
 case 4 : System.out.println("Disquitado");
 break;
 case 5 : System.out.println("Viúvo");
 break;
 default : System.out.println("Indefinido"); ;
 }
```

Repetição:

```
while
 while (expressaoLogica) {
 comandos;
 do / while
 do {
 comandos;
 } while (expressaoLogica)
- for
 for (expressaoInicial; expressaoLogica; incremento) {
 comandos;
```

```
Repetição (cont..):
 int i = 0;
 while (i < 10) {
 System.out.println(i);
 i = i + 1;
 for (i = 0; i < 10; i = i + 1) {
 System.out.println(i);
```

Controle de Repetição:

break

Força a saída de um comando de repetição ou do switch

continue

Força o início da próxima iteração de um comando de repetição

Controle de Repetição:

```
for (int i = x; i < y; i++) {
 if (i % 19 == 0) {
 System.out.println("Achei um número divisível por 19 entre x e y");
 break;
for (int i = 0; i < 100; i++) {
 if (i > 50 && i < 60) { // ignoro os números entre 50 e 60
 continue;
 System.out.println(i);
```

Escopo de Variáveis:

- Nome dado ao trecho de código em que a variável existe e onde é possível acessá-la
- Depende de onde foram declaradas

Convenções Java - Java Code Conventions

Padronização, facilidade de entendimento e manutenção

Exemplos:

- Nomes de classes;
- Declaração de variáveis;
- Nomes de variáveis e métodos;
- Comentários;
- Organização do código;
- Quebras de linha;
- Pacotes; etc..

http://www.oracle.com/technetwork/java/codeconv-138413.html

Identificadores

Identificadores são os nomes que o programador utiliza para nomear suas classes, interfaces, métodos, variáveis, etc.

- Nomes de classe com a primeira letra maiúscula,
 - exemplos:
 - Teste
 - MinhaClasse
- Nomes de pacotes em letras minúsculas, exemplos:
 - java.lang
 - java.pacoteTeste

- Identificadores (cont.)
 - Nomes de variáveis e métodos iniciando com letra minúscula, exemplos:
 - variavel
 - minhaVariavel
 - Nomes de constantes todas em letras maiúsculas, exemplos:
 - PI
 - CONSTANTE_EXEMPLO
 - Documentar cabeçalho de classes, atributos e métodos como comentários no estilo Javadoc /** ... */

Exercício:

- Escrever, compilar e executar o primeiro programa

```
class MeuPrograma {
 public static void main(String[] args) {
 System.out.println("Minha primeira aplicação Java!");
 }
}
```

Exercício (continuação):

- alterações no programa
 - Imprimir mais algumas linhas
 - Alteração no nome do arquivo
- Entendendo como funciona

Declarando e usando variáveis:

Exercício:

```
class MostraldadePesoSexo {
 public static void main(String[] args) {
 // imprime a idade, o peso e o sexo
 int idade = 20;
 double peso = 55.5;
 char sexo = 'F':
 System.out.println("idade : " + idade);
 System.out.println("peso : " + peso);
 System.out.println("sexo : " + sexo);
```

Exercícios de fixação:

- Criar um programa que dados 3 valores, mostra o maior e o menor;
- Criar um programa que liste números de 1 a 20;
- Criar um programa que liste o quadrado dos números de 1 a 20;
- Criar um programa que liste os números impares de 1 a 50;
- Criar um programa que liste a soma dos números de 1 a 50;
- Criar um programa que liste o fatorial dos números de 1 a 10;
- Criar um programa que calcule a fórmula e retorne X1 e X2;

$$x = \frac{-b \mp \sqrt{b^2 - 4ac}}{2a}$$

Exercícios de fixação:

- Em uma empresa existem tabelas com os gastos mensais. Para fechar o primeiro trimestre, precisamos somar o gasto total. Sabendo que, em Janeiro, foram gastos 15000 reais, em Fevereiro, 23000 reais e em Março, 17000 reais, faça um programa que calcule e imprima o gasto total no trimestre. Siga esses passos:
 - a) Crie uma classe chamada BalancoTrimestral com um bloco main, como nos exemplos anteriores;
 - b) Dentro do main, declare uma variável inteira chamada gastosJaneiro e inicialize-a;
 - c) Crie também as variáveis gastosFevereiro e gastosMarco, inicializando-as com os valores definidos;
 - d) Crie uma variável chamada gastosTrimestre e inicialize-a com a soma das outras variáveis:
 - e) Imprima a variável gastosTrimestre.
 - f) Adicione código (sem alterar as linhas que já existem) para imprimir a média mensal de gasto, criando uma variável mediaMensal junto com uma mensagem. Para isso, concatene a String com o valor, usando "Valor da média mensal = "+ mediaMensal.